Rapid Epidemiologic Assessment of Chlorine Exposure After a Train Derailment - South Carolina, 2005 Centers for Disease Control and Prevention 2005 Preparedness Conference #### **Objectives** - Understand the importance of inter-state collaborations required for a cross-border epidemiological investigation. - Identify the signs and symptoms associated with chlorine exposure. - Be able to identify the components required of surveillance data from healthcare facilities associated with an acute chemical event. #### 6 Jan 2005 - At 0240 a Norfolk Southern railway train missed a switch and struck a parked locomotive, causing its derailment and the release of chlorine. - At 0400 SCEMD duty officer, DHEC duty officer, SLED and Aiken County EOC notified. - At 0700 DHS begins requesting information. ## 6 Jan 05 (cont'd) - 0720 FENA Region IV notified - 0800 SEOC goes to OPCON 1. ESF 5,6,8,10,13,16 activated. - 0821 Burke and Richmond County, GA notified. - 0824 first Decon site and shelter established - 0930 EPA arrives on scene #### 7 Jan 05 OSHA representative is deployed USDA representative is deployed Aiken County and ESF 8 begin planning for possible hospital evacuations #### 8 Jan 05 - 11 operational railcars moved and being decontaminated - DHEC 4-person epidemiology team deploys to incident area. - Requested permission from FEMA to deploy pre-position equipment program (PEP) assets. ## Background - Chlorine gas can be pressurized and cooled to change it into a liquid so that it can be shipped and stored. When liquid chlorine is released, it quickly turns into a gas that stays close to the ground and spreads rapidly. - Can be recognized by its pungent, irritating odor, which is like the odor of bleach. The strong smell may provide an adequate warning to people that they have been exposed. - Appears yellow-green in color. ### Initial Signs and Symptoms - 1 - During or immediately after exposure to dangerous concentrations of chlorine, the following signs and symptoms may develop: - Coughing - Chest tightness - Burning sensation in the nose, throat, and eyes - Watery eyes - Blurred vision - Nausea and vomiting - Burning pain, redness, and blisters on the skin if exposed to gas, skin injury similar to frostbite if exposed to liquid chlorine ## Initial Signs and Symptoms - 2 - Difficulty breathing or shortness of breath (may appear immediately if high concentrations of chlorine gas are inhaled, or may be delayed if low concentrations of chlorine gas are inhaled) - Fluid in the lungs (pulmonary edema) within 2 to 4 hours - Showing these signs or symptoms does not necessarily mean that a person has been exposed to chlorine. #### Long-term health effects Long-term complications from chlorine exposure are not found in people who survive a sudden exposure unless they suffer complications such as pneumonia during therapy. Chronic bronchitis may develop in people who develop pneumonia during therapy. #### Rapid Epidemiological Assessment - Assess the public health impact associated with exposure to chlorine in patients. - Assess the relationship between exposure location to acute and chronic illness. - Gathering of patient-specific information for monitoring of long-term health effects, psychosocial consequences for follow-up monitoring. #### Sources of Data - ED and hospital admission logs - Reporting by private physicians - In-person and telephone interview - Exposure location and description - Symptoms - Medical care - Preexisting conditions - Psychosocial #### Demographics and Preexisting Conditions | Demographics & | Total | |-------------------------------|----------| | Preexisting Conditions, N=217 | No (%) | | Age, in years | | | Mean | 38 | | Range | <1-76 | | Male | 136 (63) | | Preexisting | | | Asthma, n=198 | 31 (16) | | COPD, n=191 | 4 (2) | | Emphysema, n=196 | 4 (2) | | Cigarette Use, n=217 | | | Never | 119 (55) | | Current | 71 (33) | | Former | 27 (12) | #### Spectrum of Symptoms | Symptom (n=194) | Number Reporting (%) | |---------------------|----------------------| | Cough | 154 (79) | | Eye burning | 146 (75) | | Shortness of breath | 138 (71) | | Headache | 114 (59) | | Chest pain | 108 (56) | | Nausea | 101 (52) | | Nose burning | 99 (51) | | Choking | 94 (48) | | Cough up phlegm | 89 (46) | | Dizziness | 87 (45) | | Vomiting | 63 (32) | #### Mode of Transportation to Care | Tuesa | 10 0 10t / | (| = <i>(</i> | |----------|------------|---------------|------------| | Irans | | n=/: | ו ריר | | I I GIIO | | (| | Friend transported Self transport **EMS** Didn't seek care Other Unknown #### Number Reporting (%) 94 (36.9) 73 (28.6) 47 (18.4) 22 (8.6) 8 (3.1) 11 (4.3) #### **Medical Care** | | ED Visits | Hospitalizations | |-----------------|-----------|------------------| | Facility | N=569 | N=72 | | Aiken | | | | Aiken Regional | 303 (53%) | 26 (36%) | | Augusta | | | | University | 184 (32) | 16 (22) | | MCG | 43 (7) | 10 (14) | | Doctor's | 24 (4) | 13 (18) | | St. Joseph's | 8 (1) | 3 (4) | | Columbia | | | | Lexington | 5 (1) | 3 (4) | | Palmetto | 1 (<1) | 1 (1) | | Other | | | | Barnwell County | 1 (<1) | | | Edgefield | 1 (<1) | <u>-</u> | #### Number of Hospitalizations and Emergency Department Visits Associated with Graniteville, SC Chlorine Exposure, January 6-13, 2005 # **Location of Exposure** | Main Exposure
N = 155 | Deceased
No (%) | Hospital
No (%) | ED
No (%) | Total | |--------------------------|--------------------|--------------------|--------------|-------| | Mill worker | 6 (10) | 30 (51) | 23 (39) | 59 | | Graniteville resident | 1 (2) | 6 (10) | 51 (88) | 58 | | Close town | | 1 (8) | 11 (92) | 12 | | Vehicle (far) | | | 11 (100) | 11 | | Neighboring town | | | 7 (100) | 7 | | Vehicle (close) | 1 (17) | 1 (17) | 4 (67) | 6 | | Other | 1 (50) | | 1 (50) | 2 | #### Exposure Categories, by Outcome | Case Classification(n=179) | Number (%) | |-------------------------------|------------| | Deceased | 9 (5.0) | | ICU/Ventilator | 13 (7.3) | | Hospitalized | 21 (11.7) | | ED/Repeat Visits | 21 (11.7) | | ED/Significant Respiratory Sx | 25 (14.0) | | ED/Moderate Respiratory Sx | 49 (27.4) | | ED/Not seen | 11 (6.1) | | Physician's office visit | 10 (5.6) | | No Medical Care w/ Sx | 10 (5.6) | | No Medical Care w/o Sx | 10 (5.6) | #### Conclusions - Rapid epidemiological assessments a useful tool for gauging the extent of public health impact. - Importance of cross-border collaborations in epidemiological investigations. - Need for availability of ED data for classifications of patients admitted. #### Conclusions - 2 - Mass casualty response planning needs to consider the burden of self-reports as well as transported patients seeking care (e.g. not just the "worried well"). - Subject matter expertise on epidemiological response teams. - Planning for long-term involvement. ## Acknowledgements #### SC State Public Health Partners: - Dr. Jerry Gibson, State Epidemiologist - Dr. Shirley Jankelevich, Medical Director, Bioterrorism Surveillance and Response Program - Dan Drociuk, Epidemiologist, Program Manager, Bioterrorism Surveillance and Response Program - Amy Belflower, Epidemiologist, Division of Acute Disease Epidemiology - Dr. Lena Bretous, Medical Epidemiologist, Division of Acute Disease Epidemiology - Dr. Erik Svendsen, Environmental Epidemiologist, Division of Acute Disease Epidemiology - Claire Youngblood, NEDSS Data Manager, Division of Acute Disease Epidemiology #### Other State Partners (SC and GA): - John Pelucci, South Carolina Emergency Management Division - Dr. Rumph, District Health Director, Augusta Georgia - Susan Lance, Director, Notifiable Disease Epidemiology Section, Georgia Division of Public Health #### **SC District Public Health Partners:** - Dr. Mary Helen Neimeyer, District Health Director - Marge Heim, District Nursing Director - Veleta Rudnick, District Surveillance and Response Coordinator (Lower Savannah Health District) - Drew Gerald, District Surveillance and Response Coordinator (Edisto Health District) - Rick Grant, District Public Health Preparedness Director - Rick Caldwell, Environmental Quality Control Director (Lower Savannah) #### **Federal Partners:** - Mary Anne Wenck, DVM, MPH, EIS Officer, South Carolina - Dr. David Van Sickle, EIS Officer, CDC/ATSDR - Robin Lee, Epidemiologist, CDC/ATSDR